COCKING PARISH COUNCIL

MINUTES OF A MEETING OF THE COUNCIL

3 OCTOBER 2016 AT 6.30PM

AT THE VILLAGE HALL, BELL LANE, COCKING

PRESENT: Cllrs Imlach (Chairman), Burgess, Marks, O'Neill and Miss Russell.

IN ATTENDANCE: G Burt, Clerk to the Council

1. Apologies

Apologies for absence were received from Cllrs Craig and Keefe (retrospective).

2. Declarations of Interest

Members and officers were invited to make any declarations of pecuniary and/or non-pecuniary interests that they may have in relation to items on the agenda and were reminded to make any declarations at any stage during the meeting if it then became apparent that this may be required when a particular item or issue was to be considered.

Cllr Miss Russell declared an interest as members of the Village Hall Committee.

3. Minutes

The minutes of the meeting of the 5 September 2016, previously circulated were agreed as a correct record and signed by the Chairman.

4. Matters Arising from the Minutes

None

5. Questions from Visitors

None

6. WSCC Report

None

7. CDC Report

None. District Cllr Mrs Neville apologised retrospectively.

8. Planning Applications

Comments on applications, as set out in Appendix A, were RESOLVED.

9. Parish Matters

a. Playground

Cllr Burgess was still to look at issues raised in the annual inspection.

b. Newsletter

A draft of the next edition was imminent.

c. Events

The Clerk would advise the Council's Insurer that the Fireworks being staged in conjunction with the Village Hall Committee would be held under the Council's insurance.

d. Village Hall

It was reported that quotes for the base and superstructure of the planned extension had started to be collated. The VHMC had £3,000 already put aside for the scheme, and a bid of £2,110 for NHB funding had been submitted to CDC. As previously agreed, the VHMC would now submit further bids for funding to bridge the shortfall.

Cllr Imlach suggested the car park required a professional weed kill.

e. <u>Highways</u>

Members commented on a number of problems, including footway maintenance; WSCC seemed to be struggling to keep up with reports of defects.

The suggestion of gateway features to the village was discussed; whilst they may assist in reducing speed, if not correctly positioned, they could reduce visibility for farm vehicles entering the highway.

f. Bumblekyte

Nothing new to report.

g. SDW Facilities

Nothing new to report.

h. Footpaths

A footpath from Church Lane to the War Memorial required cutting. The footway alongside the main road, east side, towards Midhurst was becoming so narrow that it was becoming near impassable other than for single file; perhaps a working party could be formed to clear it?

i. Cycleways

Cllr Imlach had attended a workshop the previous Saturday. Whilst the next stage of the Centurion Way from West Dean to Cocking could continue along the former railway formation, due to the number of missing bridges etc north of Cocking, the route may continue alongside the main road.

j. Village First Aid

Nothing new to report.

k. Website

Nothing new to report.

I. The Croft

The Clerk was asked to chase The Hyde Group for some updates on projects such as the barrier around the Green. Members commented that the grass had been seldom cut, if at all this season, making the area unsightly.

m. Village Welfare

The Chairman advised on a scheme the Church were planning. There was an excellent scheme in place in Tillington.

n. Winter Management Plan

The Chairman was drafting this document.

o. Allotment Land Reinstatement

Cllr Marks advised this was in hand.

10. Finance

- **a.** <u>Payments</u> between 6th September and 3rd October 2016, as set out in Appendix B, were approved and any <u>receipts</u> noted.
- b. A <u>bank reconciliation</u>, as set out in Appendix C, showing a Cashbook and Bank balance agreeing of £16,769.16 as at 13 September 2016, was noted. In accordance with good practice, Cllr Miss Russell viewed Bank Statement No 30 and initialled the corresponding balance.
- c. Members received and noted a budget update, Appendix D.

11. Correspondence

The Clerk had submitted a summary of notable correspondence since the last meeting - attached Appendix E.

Mrs G Buchannan had e-mailed concerning the state of hedges on the approaches to the village, which she felt made the village look uncared for, compared to other nearby villages. Cllr Marks advised that many hedges were due to be cut soon.

The Chairman had been invited to attend a Service of Remembrance, this year being held at Heyshott.

12. Any Other Matters for Information

None

13. <u>Date of Next Meeting</u> Monday 7 November 2016 6.30pm

The meeting closed at 7.50pm

Date:

COMMENTS ON PLANNING APPLICATIONS

SDNP/16/04622/T	Cobwebs A286 Church Lane to	Notification of intention to	NO
CA	Bell Lane Cocking Midhurst West	reduce height by 3m and	OBJECTION
	Sussex GU29 0HN	laterals (widths) by 2m	
		(back to previous planning	
		points) on 1no. Cherry tree	
		(T1	
SDNP/16/04657/H	169 Horley Cottages Bell Lane	New garage doors.	NO
OUS	Cocking Midhurst West Sussex		OBJECTION
	GU29 0HU		
SDNP/16/04658/LI	169 Horley Cottages Bell Lane	New garage doors.	NO
S	Cocking Midhurst West Sussex		OBJECTION
	GU29 0HU		
SDNP/16/04642/T	Hanbury Cottage A286 Mill Lane	Notification of intention to	NO
CA	To The Croft Cocking GU29 0HF	reduce by 7m on 1 no.	OBJECTION
		Leyland Cypress tree (T1	

APPENDIX B

	FINANCIAI	L REPOI	RT 3 OCTOBER 2016			
PAYMENT	TS: 6 SEPTEMBEI	R - 3 OC'	TOBER 2016			
DATE	PAYEE	CHEQ UE NO	DESCRIPTION	GROSS	VAT	NET
03/10/2016	Anderson Rowntree	659	Legal Fees / Rec Field	£643.00	£100.00	£543.00
03/10/2016	Visc Cowdray - Cowdray Est	660	Village Hall site rent	£148.66		£148.66
03/10/2016	G Burt	661	Clerk's Net salary for Sept	£197.38		£197.38
03/10/2016	Chi Payroll Services	662	Payroll Admin - Sept	£10.00		£10.00
03/10/2016	HMRC	663	Clerk's Tax - Sept	£49.40		£49.40
	Visc Cowdray - Cowdray Est	664	Rec Field rent	£104.83		£104.83 £65.00
03/10/2016	SSALC	665	Chair's Networking Day	£78.00 £1,231.27	£13.00	£1,118.27
RECIEPTS	S: 6 SEPTEMBER	- 3 OCT	OBER 2016			
09/09/2016	CDC	BAC	Precept Part II	£6,500.00		
09/09/2016	CDC	BAC	Council Tax Grant Part II	£229.00		
				£6,729.00		

BANK RECONO	CILIATION			
AS AT 13 SEPTE				
PRESENTED TO COUNCIL	LON 3 OCT	OBER 2016		
RECEIPTS & PAYMENTS				
Balance brought forward as				
at 31/03/2016		£5,773.11		
Add Total Receipts		17,013.92		
Less Total Payments		(6,027.87)		
TOTAL		£16,759.16	4	
BANK				
Lloyds Treasurers A/C				TALLY
(13/09/2016)		16,769.16		AL
Less unpresented cheques				
	656	-£10.00		
Dlug unalgoned domesits				
Plus uncleared deposits				
TOTAL		16,759.16		

COCKING PARISH COUNCIL 2016-17					
	Original Budget	Actual as @ 03/10/2016	2017-18 DRAFT	2018-19 DRAFT	
Balances b/f at 1 April	5,773.11	5,773.11	8,400.00	10,500.00	
Receipts					
Precept	13,000.00	13,000.00	13,000.00	13,000.00	
Council Tax Reduction Grant	459.17	459.17	400	350	
Grants received		250.00			
	4 500 00		4 500 00	4 500 00	
VAT refund	1,500.00	3,248.75	1,500.00	1,500.00	
Other	20 722 20	56.50	22 200 00	25 250 00	
Total Receipts	20,732.28	22,787.53	23,300.00	25,350.00	
Payments					
ADMINISTRATION					
Gen Admin/office	300	1,420.06	300	300	
Employment costs	3000	1,723.56	3100	3200	
Clerks Expenses	400	390.02	400	400	
PC Insurance	1030	1,071.63	1030	1030	
Meeting room hire & APM	110	75.58	110	110	
Audit fees	250	150.00	250	250	
Chairman's Allowance	40	100.00	40	40	
Members Travel	40		40	40	
Training	100	156.25	100	100	
-	100	130.23	100	100	
Advertising New sletter	460	167.70	500	550.00	
	460	167.70	500	550.00	
VILLAGE HALL	400.00	404.00	000	000.00	
Insurance	190.00	191.63	200	200.00	
Other	700.00	65.83	700	700.00	
Ground Rent	263.6	292.32	263.6	263.6	
SPORTS FIELD	450	107.00	4.50	150	
Ground Rent	150	167.33	150	150	
Allotments	50	10.00	50	50	
Grass cutting	1,200.00	40.00	1200	1200	
Other Grass Cutting verges					
WAR MEMORIAL					
Maintenance	50		50	50	
Hist Column	20		20	20	
EVENTS	0.70		0.50		
Firew orks	650		650	650	
Other		124.30			
SUBSCRIPTIONS					
AIRS	50.00		50.00	50.00	
SLCC	24.00	21.95	24.00	24.00	
SALC	108.00	123.49	108.00	108.00	
GRANTS	400	50.00	400	400.00	
PLAY AREA					
Maintenance	650	120.55	500	500	
Grass Cutting	1100		1100	1100	
Inspections	80	73.50	80	80	
Litter bin	80	65.52	80	80	
Bus Shelters/Noticeboards/benches	300	212.01	300	300	
Footpath maint.	200	81.00	200	200	
VAT	1,500.00	474.91	1500	1500	
Total payments	13,455.60	7,259.14	13,455.60	13,605.60	
Transfer to following year	7,276.68	15,528.39	9,844.40	11,744.40	

APPENDIX E

COCKING PARISH COUNCIL					
NOTABLE CORRESPONDENCE TO 1 OCTOBER 2016					
Date	From	Subject	Action: Copied to all Cllrs unless otherwise stated		
07/09/2016	WSCC	Changes to Household Waste Recycling Sites			
13/09/2016	TAG F'Borough	Additional Consultation Update			
16/09/2016	SSALC	Training Programme 2017			
20/09/2016	CAB	Arun and Chichester Citizens Advice AGM invitation			
20/09/2016	SSALC	September Newsletter			
21/09/2016	CDC	North West and North East Community Forum - Next meeting			
22/09/2016	S Sharpe	Programme for Cycle Infrastructure Design Workshop			
27/09/2016	SW	Stakeholder Workshop Invite			
30/09/2016	CDC	All Parishes Meeting 28 September 2016 - Slides			
30/09/2016	CDC	Chichester in Partnership E-bulletin - edition 44			
30/09/2016	SSALC	The Plunkett Foundation			